Minerva Infrastructure Meeting – October 04, 2011

END TO END SOLUTION USING GLIDEINWMS & GLOBUS ONLINE

Overview

- Problem Statement
- Requirements
- Proto-type
 - Running jobs on FermiGrid
 - Running jobs outside Fermilab

Problem Statement

Current Model

- Community uses glideinWMS to run workflows
- Transfer output files -
 - to Bluearc experiment mount points
 - using custom scripts (CPN)
- Problem
 - Ownership of the output files after transfer is not preserved correctly
- Proposed Solution
 - Provide an end-to-end solution that would integrate well with glideinWMS and the custom data transfer solutions
 - Two sub-projects
 - Setup gridftp server to facilitate data transfer
 - Required component to preserve the file ownership
 - Integrate with the Globus Online Service
 - Optional component that leverages on the modern techniques and solutions like Globus Online as provided by the Grid community
 - Futuristic CPN script can not work outside Fermigrid setup
 - Work was done as part of CEDPS activity in the Fermilab (Ended Sep 2011)
 - Project Home: https://cdcvs.fnal.gov/redmine/projects/cedps-glideinwms
 - Project Document: http://cd-docdb.fnal.gov/cgi-bin/ShowDocument?docid=4406

Requirements

- Key Requirements: Solution must
 - Use user membership & account information from VOMS & NIS servers
 - Preserve the file ownership properties of a transferred file. i.e. uid.gid
 - Be compatible with existing grid processing infrastructure
 - Must support existing strong authentications i.e. Kerberos & X509
 - Must not adversely affect the performance of the central disk services.
 i.e. support for appropriate access locks and bandwidth throttling to the central disk
 - Support a minimum transfer bandwidth of 50Mb/s per client, and an aggregated bandwidth sufficient to saturate the network connection to the storage destination
 - Be able to scale to support a minimum of 500 simultaneous client jobs slots per experiment
- Other Requirements: Solution should
 - Be convenient enough to replicate for different IF experiments
 - Not impact other experiments that are using the provided grid infrastructure
 - Fermigrid members must have administrative rights on the machine
 - Include diagnostic tools and support for system monitoring

Proto-type

- Services hosted on FermiCloud VMs
- Core setup
 - Setup Gridftp service on FermiCloud VM (if-gridftp.fnal.gov)
 - Each experiment has their own VM (minerva-gridftp.fnal.gov, minos-gridftp.fnal.gov, nova-gridftp.fnal.gov ...)
 - VMs are identical
 - Easy to clone for different experiments
 - Base image to clone from available
 - Differ in options used to invoke the tools
 - Setup multiple VMs behind LVS to increase scalability
 - Tools to generate -
 - Gridftp access list (gridmap file) populated from experiment subgroup in Fermilab VOMS server
 - Local user accounts from experiment NIS servers
 - Scale testing by Dennis Box
 - Ran ~500 jobs & ~600 files transferred using globus-url-copy with locking mechanism
 - More scale testing in progress
 - Enhance CPN to use globus-url-copy
 - Work in progress by Dennis Box

Proto-type Scenario: Computing on FermiGrid resources

End-To-End Solution using GlideinWMS & Globus Online

Proto-type [...contd.]

- Setup using third-party file transfer services
 - Running workflows on non Fermilab sites
 - Experiment disks not mounted on worker nodes
 - CPN script cannot be used for locking without major changes – is it even possible to use CPN?
 - Other solutions
 - Let infrastructure transfer the files rather than application
 - Use condor file transfer plugin
 - Globus Online plugin through glideinWMS
 - Reuse the infrastructure from core setup
 - Register if-gridftp.fnal.gov as a Globus Online end point
 - Scheme can be extended to other file transfer protocols

Deployment: Steps taken

- Setup if-gridftp.fnal.gov
 - Core setup -
 - Create a FermiCloud VM
 - Install VDT & configure gridftp service
 - Tool to create gridmap file from experiment specific VOMS group
 - Tool to create local user accounts from experiment specific NIS server
 - Setup related to Globus Online
 - Create a Globus Online account (few simple steps)
 - Register the gridftp service with Globus Online service
- glideinWMS deployment (fermicloud049.fnal.gov)
 - Configure Frontend to use globusonline_plugin.py
 - Run test jobs

Sample Condor JDF

CONDOR JDF for test job universe = vanilla executable = /local/home/testuser/testjobs/info-from-go.sh initialdir = /local/home/testuser/testjobs/joboutput output = out.\$(cluster).\$(process) error = err.\$(cluster).\$(process) log = log.\$(cluster).\$(process)should transfer files = YES when to transfer output = ON EXIT OR EVICT # Input files transfer_input_files = globusonline://parag:paragtest:/grid/data/parag/data # Output sandbox transfer output_destination = globusonline://parag:if-go-ep:/tmp/uploaded_data-fnalgrid transfer_output_files = data_to_upload x509userproxy=/local/home/testuser/testjobs/x509up_u11017.fermilab +DESIRED Sites = "GR7x1" Requirements = (stringListMember(GLIDEIN_Site, DESIRED_Sites)) && (Disk > 0 && (Arch == "INTEL" || Arch == "X86_64"))

Queue